

CUSTIS®

Ответственность за качество в разных ИТ-проектах: в чем она и как ее разделять

Максим Цепков

Главный архитектор дирекции развития решений

Software quality assurance days (SQA days)

Минск, 25 ноября 2016

Тестировщик и качество: знаем ли мы смысл понятий?

- ▶ Многие полагают, что понятия однозначны и фразу «Проект надо сделать качественно, и тестировщик отвечает за это» все **должны** понимать одинаково
- ▶ На самом деле, мир меняется, а **смысл** понятий **меняется** вместе с ним
- ▶ В головах многих смысл остается таким, каким был в момент узнавания
- ▶ Мы поговорим о том, **какое** бывает качество проектов и **за что** отвечают тестировщики

Чтобы вы понимали весь спектр и это не стало неожиданностью в новом проекте или компании

План доклада

- ▶ Какое качество нужно разным проектам?
 - Как менялись представления о «качественном проекте»
 - Какое качество нужно для разной ИТ-разработки
- ▶ Качество: кто и за что отвечает?
 - Между кем разделяется ответственность
 - Как работать с границами ответственности и какова ответственность тестировщика
- ▶ А как все-таки меняются смыслы?
 - Team: как нам понимать друг друга и эффективно сотрудничать

Как менялись представления о «качественном проекте»

По мотивам доклада [«Развитие критериев качества и управления проектами»](#) на AgileDays – 2015

Big Picture истории развития

Эпоха НИОКР: когда компьютеры были большими

- ➡ Создавались большие и сложные проекты
- ➡ Требования к проектам редко менялись
- ➡ Проекты делал квалифицированный персонал
- ➡ Упор был на **качество ИТ-системы**

Ф. Брукс
«Мифический человеко-месяц»

Цель проекта – создать совершенную ИТ-систему в одном экземпляре

Эпоха RUP: персоналки потребовали много разработчиков

- ▶ Применим к ИТ-разработке принципы промышленного производства
- ▶ Разделим задачу на этапы: проектирование, разработка, внедрение
- ▶ Наладим процессы и разделим зоны ответственности

РМВОК-3 (2004)
RUP (2003)

Оценка качества: удалось ли выполнить проект в срок, уложиться в бюджет и достичь ожидаемых результатов

Получалось не очень

Природа ИТ мешает процедурам

[Jack W. Reeves «What is software design» \(1992; \[перевод\]\(#\)\)](#)

Обычный НИОКР

ИТ-разработка

Несмотря на тяжелые и дорогие процедуры, успешность проектов была низкой. Не получалось обеспечить гибкость, а успех определялся людьми, которых не хватало

Agile и SCRUM: ответ на вызовы

- ▶ Вместо тщательного планирования – наблюдение за траекторией движения проекта и приближением к цели
- ▶ Концепция SMART-целей, измеримость достижения
- ▶ Итеративное движение с корректировкой положения цели (требования к системе)

Гибкость
и наблюдаемость

Качественный проект – это частые инкрементальные поставки нужного софта

А что сейчас: векторы развития

- ▶ От проектной деятельности – к непрерывному развитию продукта
 - Канбан в ИТ (2010)
 - DevOps (2012)
- ▶ От качества ИТ-системы –
 - РМВОК 5 (2013)
частично
- ▶ От создания системы – к достижению возможностей для бизнеса и пользователя
- ▶ Каждой ИТ-разработке – свой метод

Качественная ИТ-разработка удовлетворяет стейххолдеров и обеспечивает возможности для бизнеса

Энтони Лаудер

«Культуры программных проектов»

- ▶ Моя схема сильно похожа на схему четырех культур Энтони Лаудера
 - Научная
 - Заводская
 - Дизайнерская
 - Сервисная
- ▶ Содержание уровней отличается

[Оригинал](#), [перевод \(pdf\)](#),
[рецензия Стаса Фомина](#)

Если схема Лаудера вам подойдет больше, используйте ее.
Нет смысла выяснять, какая правильнее

Какое качество нужно для разной ИТ-разработки?

Слово «проект» исчезло не случайно.
Меняется не только смысл, но и понятие!
Вместо «проекта» – **предприятие, endeavor**

Каждый этап добавлял новые фокусы качества, а не отменял старые

OMG Essence – пространство привязки фокусов качества

Создан группой SEMAT
под руководством
И. Якобсона

- ▶ [Стандарт на сайте OMG](#)
- ▶ Конкретные описания на [сайте И. Якобсона](#)
- ▶ Книга И. Якобсона The Essence of Software Engineering
- ▶ [Курс системного мышления А. Левенчука \(pdf\)](#)

Система понятна как черный ящик, но сложно устроена – НИОКР

Система понятна как белый ящик – организуем процесс разработки

Образ системы неясен – приближаемся к нему итерациями

Непрерывная эволюция системы вслед за изменениями окружения

Система обеспечивает ожидаемые возможности развития бизнеса

Между кем разделяется ответственность

Развитие доклада [«Разделение ответственности
в заказной разработке»](#) на AnalystDays – 2015

QE и QA – послание от RUP

- ▶ Quality Engineer отвечает за **качество ИТ-системы** и проверяет ее тестированием
- ▶ Quality Assurance отвечает за **качество процесса**, которое в замысле должно привести к качеству системы
- ▶ Это лишь **два фокуса** ответственности из **многих**
- ▶ Остальные могут быть возложены на тех же людей или на отдельных лиц

Кто действующие лица?

Прежде чем говорить об ответственности,
следует понять, **между кем** она распределяется

Команда включает много ролей

Не все роли могут присутствовать,
а область заказчика может быть меньше

А еще нужно делить ответственность за артефакты

Как работать с границами ответственности и какова ответственность тестировщика

Используем Lifecycle OMG Essence

- ▶ Альфы задают объекты, состояния которых отражают движение проекта
 - Артефакт – частный вид объекта
- ▶ Ответственность делится по этим объектам
- ▶ Check lists состояний определяют, в чем ответственность
- ▶ Lifecycle-диаграмма иерархична: можно представить весь проект, его релиз, спринт или разработку фичи

Пример: жизненный цикл «стандартного» проекта

Простейший вариант – ответственность за проверку задачи

Ответственность за готовность user story

Ответственность за поставку системы

Что значит «может быть так»? Нужно ли иначе?

- ▶ Этот способ работы в вашей разработке сложился исторически или был спроектирован?
- ▶ Способ был адекватен особенностям разработки? Какие цели он обеспечивает?
- ▶ Способ продолжает оставаться адекватным сейчас или его пора заменять? Чем его заменять?

Как определять технологии?

- ▶ Нужна ли разработке continuous delivery или уместна поставка релизов?
- ▶ Нужны ли разработке автотесты и если нужны, то в каком объеме?

Это зависит от назначения разработки.
Альфы Opportunity и Stakeholder

Удовлетворенность стейкхолдеров и обеспечение возможностей бизнеса

А кто и как проверяет цели и их достижение?

Ответственность за возможности

- ➡ Заказчик отвечает за опознание возможности или выдает гипотезы?
- ➡ Могут ли стейкхолдеры заказчика оценить проект фичи на соответствие возможности?
- ➡ Проявляют ли стейкхолдеры заказчика возможности для бизнеса в своих запросах?

Если возможности – лишь гипотезы или нет гарантии их достижения

- ▶ Необходимо определить ответственность и способ оценки гипотез
- ▶ Предпочтительно continuous delivery для быстрого цикла реализации
- ▶ Полезно A/B-тестирование
- ▶ Полезно применять тестирование гипотез до реализации или с помощью макетов

A/B-тестирование и проверка на макетах может входить в обязанности тестировщика, а может выполняться аналитиком или маркетологом

Как релиз приходит к пользователям?

- ▶ Можно ли автоматически проверить критичный функционал?
- ▶ Что тестируем автоматически?
- ▶ Отгружает релиз человек или автомат?
- ▶ Можно ли отменить отгрузку?
- ▶ Кто пишет новости версии?
- ▶ Эксплуатация – отдельная команда?
- ▶ Кто обучает пользователей?

Continuous delivery

DevOps

Область ответственности тестировщика и способ его работы сильно зависят от ответов на эти вопросы

Теат: как нам понимать друг друга и эффективно сотрудничать

Team

- ▶ Каковы ценности и нормы?
- ▶ Как организована команда?
- ▶ Как организовано взаимодействие?
- ▶ Как решаются конфликты?
- ▶ Как идет передача ответственности?

Представления о ценностях и нормах образуют устойчивые фреймы.
Их модель дает **Сpirальная динамика**,
где выделено **8 уровней**

Что значит «протестировать релиз»?

-
- Проверить с учетом ожиданий заказчика, сроков и функционала релиза
 - Проверить в срок критичные кейсы и новый функционал
 - Вместе со всеми тестировать и тестировать
 - Проверить сложные нетривиальные кейсы
 - Провести проверку строго по регламенту
 - Героически проверить все, что смог придумать
 - Проверить, как у нас принято
 - Потыкать что-нибудь

Из доклада [«Действуй, опираясь на ценности»](#) на AgileDays – 2016

Что значит «успешно завершить проект»?

-
- Результат встроился в большую систему, принес плоды и развивается
 - Результат проекта оправдывает ожидания
 - Проект стал частью большого общего дела
 - Мы поняли интересы принимающих и обеспечили их удовлетворение
 - В соответствии с процедурами и регламентами проект сдан заказчику
 - Я заставил принять проект и признать нашу правоту, несмотря на врагов
 - Танцы с бубнами вокруг непонятных замечаний завершились успешно
 - Наконец-то у меня приняли этот проект

Подводя итоги

- ▶ Каждой ИТ-разработке нужно **свое** качество
- ▶ Ответственность тоже делится **по-своему**
- ▶ Надо договариваться об идеальной картине, учитывая:
 - представления стейкхолдеров и команды
 - объективные особенности проекта
- ▶ А затем – работать над воплощением идеала

Спасибо! Вопросы?
Максим Цепков mtsepkov.org